Software Infrastructure for Sustained Innovation (SI²) NSF 14-520 WEBINAR 27 January 2014 2:30 PM EST Daniel S. Katz NSF CISE/ACI #### Join Us The Division of Advanced Cyberinfrastructure in the Directorate for Computer and Information Science and Engineering at the National Science Foundation has announced a nationwide search for a senior-level researcher to serve as Program Director for software in science and engineering. For more information, visit: http://www.nsf.gov/pubs/2014/aci14001/aci14001.jsp?org=ACI ### **Purpose of this webinar** - Orient potential proposers for the SI² competition - Review the program and review criterion, and answer questions - Improve the quality of proposals ### Welcome and thank you! #### **NSF SI2 Program Officers** #### **Directorate for Biological Sciences** - Division of Biological Infrastructure - Peter McCartney #### Directorate for Computer & Information Science & Engineering - Division of Advanced Cyberinfrastructure (formerly "OCI") - Dan Katz - Rudolf Eigenmann - Almadena Chtchelkanova - Division of Computing and Communication Foundations - Sol Greenspan #### **Directorate for Education & Human Resources** - Division of Research on Learning in Formal and Informal Settings - John Cherniavsky #### **Directorate for Engineering** - Division of Chemical, Bioengineering, Environmental, and Transport Systems - Sumanta Acharya - Division of Civil, Mechanical and Manufacturing Innovation - Thomas Siegmund - Division of Electrical, Communications and Cyber Systems - Paul Werbos #### **Directorate for Geosciences** - Division of Ocean Sciences - Barbara Ransom - Office of the Assistant Director - Eva Zanzerkia #### **Directorate for Mathematical & Physical Sciences** - Division of Physics - Bogdan Mihaila - Division of Materials Research - Daryl Hess - Division of Mathematical Sciences - Andrew Pollington - Division of Chemistry - Evelyn Goldfield - Division of Astronomy - Nigel Sharp #### Directorate for Social, Behavioral & Economic Sciences - Division of Social and Economic Sciences - Cheryl Eavey #### **Outline** - SI² goals and implementation - Solicitation requirements - Review criteria NSF SI²: a multi-year program #### **GOALS AND IMPLEMENTATION** #### SI² Program NSF program that provides a framework for software development and support to advance NSF research in science and engineering - Priorities for the program: - Sustainable, robust, and reliable software - Pathways to include innovation in software - Software engineering processes that work for different communities #### SI² Goals Transform innovations in research and education into sustained software resources that are an integral part of cyberinfrastructure ## SI^2 - Balance research with the development of deployable and sustainable software elements - SI² program success will - Develop and nurture the multidisciplinary research "processes" necessary for developing software that can enhance the productivity and capability of discipline-specific research - Promote a software development ethic that will catalyze software that is manageable and sustainable, and can evolve with the needs of the disciplines and the emergence of new technologies - Promulgate and catalyze new approaches in using software to understand natural, human, and engineered systems #### SI² Program will - Identify application areas in science or engineering where software elements are needed and clarify how the use of the proposed software will have a significant impact on science and engineering research; - Identify one or more specific domain communities that are benefiting from the use of the SI² software development and use paradigm; - Exemplify explicit description of the engineering process used for the design, development, deployment, testing and sustainability of the software; - Establish a list of tangible metrics, with end user involvement, to be used to measure the success of the software element developed; and - Provide examples of compelling potential use by broader communities of the software developed under SI² #### SI² Mechanisms - Create a software ecosystem that scales from individual or small groups of software innovators to large hubs of software excellence - 3 interlocking levels of funding #### Scientific Software Elements (SSE) 1-2 PIs, <\$500k, 3 years #### **Scientific Software Integration (SSI)** For focused groups \$200k - \$1M per year, 3-5 years #### **FY14 SI² Competition: SSE & SSI** #### 14-520 Solicitation http://www.nsf.gov/publications/pub_summ.jsp?ods_key=nsf14520 #### **Scientific Software Elements (SSE)** SSE awards target small groups that will create and deploy robust software elements for which there is a demonstrated need, encapsulating innovation in science and engineering. #### **Scientific Software Integration (SSI)** SSI awards target larger groups of PIs organized around common research problems as well as common software infrastructure, and will result in a sustainable community software framework. ## **FY14 SI² Competition: SSE & SSI Changes from FY13** - SSI due dates and decision process split from SSE due dates and decision process - Explicit (open source) license additional review criteria added - ENG/ECCS now participating ## FY14 SI² Competition: SSE & SSI Eligibility - Proposals may only be submitted by: - Universities and Colleges - Non-profit, non-academic organizations - FFRDCs may not receive funds directly from NSF under this solicitation - Limit on Number of Proposals per PI or Co-PI: 1 - An individual may participate as Principal Investigator, co-Principal Investigator or other Senior Personnel in at most one full proposal in the pair of SSE and SSI competitions that occurs in a given calendar year - In the case of multiple proposals that include the same individual, all but the earliest will be returned without review - See solicitation for details Context for meeting SI² goals ## **SOLICITATION REQUIREMENTS** ### SI² Proposals Should - Identify areas of science and engineering where the software is needed - Compare the proposed approach to alternative or existing approaches - Describe the process to design, develop and release the software - State which license(s) will be used expectation is a standard open source license - Provide a project plan with milestones - Establish tangible metrics - Discuss the software's potential - Identify concomitant outreach and education program - Propose a sustainability plan #### **Additional Documents** - Data Management Plan & Postdoctoral Trainee Mentoring Plan (if project includes such trainees) - Standard NSF requirement - SI2 reviewers pay close attention to data management plan, since software is data, and the goal of SI2 is to produce well-used software - For SSI proposals, Management and Coordination Plan: - the specific roles of the PI, co-PIs, other senior personnel and paid consultants at all institutions involved - how the project will be managed across institutions and disciplines - identification of the specific coordination mechanisms that will enable cross-institution and/or cross-discipline scientific integration - pointers to the budget line items that support these management and coordination mechanisms - List of Project Personnel - List of all senior personnel (those with a biosketch in the proposal) - List of Conflicts - For each senior person, all COIs (as defined by NSF in the GPG) - Submitted through FastLane/Grants.gov - Also as spreadsheet via email to si2@nsf.gov NSF standard and solicitation-specific criteria #### **REVIEW CRITERIA** #### SI² review criteria #### Reviewers and panel will address: - Intellectual Merit, - Broader Impacts, and - SI² Additional Review Criteria in their reviews, panel discussions, and panel summaries #### SI² review criteria Please note that, since 14 January 2013, the Intellectual Merit and Broader Impacts elements have new guidance. When evaluating NSF proposals, reviewers will consider: - what the proposers want to do - why they want to do it - how they plan to do it - how they will know if they succeed - what benefits would accrue if the project is successful These issues apply both to the technical aspects of the proposal (intellectual merit) and the way in which the project may make broader contributions (broader impacts) ## **C**12 #### Not yes/no ## SI² SSE & SSI specific criteria - Does the proposal discuss how the proposed software will fill a recognized need and advance research capability within a significant area (or areas) of science and engineering? - Does the proposal provide a project plan and timeline, including a proofof-concept demonstration of any key software element and the steps necessary presented to take the software from prototype to dissemination into the community as reusable software resources? - Does the proposal state and justify the software license to be used? - Are tangible metrics described to measure the success of any software that may be developed? - Does the software engineering and development plan include and/or enable the integration of relevant research activities to ensure the software is responsive to new computing developments? - To what extent are issues of sustainability, manageability, usability, composability, and interoperability addressed and integrated into the proposed software? - Does the project plan include user interaction, a community-driven approach, and a timeline of new feature releases? Does it plan to extend the work to additional user communities? # On behalf of the National Science Foundation and the SI² team #### **THANK YOU!** These slides, an audio recording, and a script of this webinar will be available at http://www.nsf.gov/events/ Questions? Now, dkatz@nsf.gov, or 703-292-2254. #### **Credits** - Copyrighted material used under Fair Use. If you are the copyright holder and believe your material has been used unfairly, or if you have any suggestions, feedback, or support, please contact: <u>ciseitsupport@nsf.gov</u>. - Except where otherwise indicated, permission is granted to copy, distribute, and/or modify all images in this document under the terms of the GNU Free Documentation license, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation license" at http://commons.wikimedia.org/wiki/ Commons:GNU Free Documentation License. The inclusion of a logo does not express or imply the endorsement by NSF of the entities' products, services, or enterprises.